Chapter 5—Activity-Based Management and Activity-Based Costing

LEARNING OBJECTIVES

LO 1	On what items does activity-based management focus?
LO 2	Why do non-value-added activities cause costs to increase unnecessarily?
LO 3	Why must cost drivers be designated in an activity-based costing system?
LO 4	How does activity-based costing differ from a traditional cost accounting system?
LO 5	What new types of information does an activity-based costing/management
	system offer management?
LO 6	When is activity-based costing appropriate in an organization?

QUESTION GRID

True/False

		Difficulty Leve		Learning Objectives					
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6
1	X			Х					
2	Х			Х					
3		х		Х					
4	Х			Х					
5		х		Х					
6		х			Х				
7		х			Х				
8		х			Х				
9		х			Х				
10	Х					Х			
11	Х					Х			
12		х				Х			
13		х				Х			
14		х				Х			
15		х				Х			
16		х				Х			
17		х				Х			
18	X						Х		
19	Х						Х		
20		х					Х		
21		х					Х		
22		х						Х	
23		х							Х
24		Х							х

Completion

		Difficulty Leve	el	Learning Objectives						
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6	
1	Х			Х						
2	Х			Х						
3	Х			Х						
4	Х			Х						
5	Х			Х						
6	Х				х					

		Difficulty Leve	el .	Learning Objectives					
	Easy	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6		
7		х			Х				
8	Х				Х				
9	Х					Х			
10	Х					Х			
11	Х					Х			
12	Х					Х			
13		х					Х		
14		х					Х		
15	Х							Х	

Multiple Choice

		Difficulty Leve	el		L	earning (Objective	s	
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6
1	Х			Х					
2	Х					х			
3	Х							Х	
4	Х				Х				
5	Х				Х				
6	Х				Х				
7		х		Х					
8		х		Х					
9	Х			Х					
10	Х				Х				
11	Х				Х				
12	Х				х				
13	х				х				
14	Х				х				
15	Х					х			
16	Х					х			
17	Х					х			
18		Х				х			
19	Х					х			
20	Х					х			
21	Х					х			
22	Х					х			
23		Х					х		
24	Х						х		
25		Х						х	
26	Х							х	
27	Х								х
28	Х							х	
29	Х								х
30		Х						х	
31	Х							х	
32	Х							Х	
33	Х							Х	
34	Х						х		
35	X						Х		
36	Х						Х		

150

		Difficulty Leve	!	Learning Objectives						
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6	
37	-	х					Х			
38	Х							Х		
39	Х							х		
40		х						Х		
41	Х			Х						
42	Х								х	
43	Х								х	
44		х							х	
45	х			х						
46	Х				Х					
47	Х					х				
48	Х			х						
49		Х		х						
50			Х	Х						
51		Х			х					
52		Х				х				
53		Х				х				
54						Х				
55	Х						Х			
56			Х				Х			
57	Х						Х			
58	X							Х		
59	X							Х		
60			Х					X		
61		Х	Λ					X		
62	Х							X		
63	X						Х			
64	X							Х		
65		Х						X		
66	Х							X		
67		Х						_ ^	х	
68		X							X	
69		^	Х					Х		
70		Х	^			Х				
71		X		1	1	X				
72		X		1	1	X				
73		X		1		X		 		
74		X		1		X		 		
75		X		1		X		 		
76		X		1		X				
77										
78		X				X				
79		X				X				
80		^		1			_	 		
	X						X	 		
81 82	X			1	1		X	-		
	X				-		X			
83	X			1	1		X	1		
84	X				-		X			
85	Χ						Х			

		Difficulty Leve	el		Learning Objectives					
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6	
86	Х						Х			
87			Х				Х			
88			х				Х			

Short-Answer

		Difficulty Leve	el	Learning Objectives						
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6	
1		х		Х						
2		х		Х						
3		х				Х				
4		х							Х	
5		х				Х				
6		х							Х	

Problems

			Difficul	ty Level	Learning Objectives						
_		Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6	
	1		Х			Х					
	2		Х					Х			

152

TRUE/FALSE

1.	Business value-added	d activit	ties add value to	o a proc	luct.
	ANS: F	DIF:	Easy	OBJ:	5-1
2.	Management should process.	strive to	o reduce or elin	ninate n	non-value added activities from a production
	ANS: T	DIF:	Easy	OBJ:	5-1
3.	Business value-added	d activi	ties increase the	e value	of a product without increasing production time.
	ANS: F	DIF:	Moderate	OBJ:	5-1
4.	The first step in perfo	orming	activity analysi	s is to p	prepare a process map.
	ANS: T	DIF:	Easy	OBJ:	5-1
5.	Preparation of a value	e chart	is the first step	in activ	vity analysis
	ANS: F	DIF:	Moderate	OBJ:	5-1
6.	Lead time in a produc	ction pi	rocess includes	both va	alue and non-value added time.
	ANS: T	DIF:	Moderate	OBJ:	5-2
7.	A company should st	rive to	reduce all non-	value a	dded activities to a minimum.
	ANS: T	DIF:	Moderate	OBJ:	5-2
8.	When non-value adde	ed time	is greater, man	ufactur	ring cycle efficiency is higher.
	ANS: F	DIF:	Moderate	OBJ:	5-2
9.	When non-value adde	ed time	is greater, man	ufactur	ring cycle efficiency is lower.
	ANS: T	DIF:	Moderate	OBJ:	5-2
10.	Direct materials are r	normall	y considered as	unit-le	evel costs.
	ANS: T	DIF:	Easy	OBJ:	5-3
11.	Direct materials are r	normall	y considered as	batch-	level costs.
	ANS: F	DIF:	Easy	OBJ:	5-3
12.	Unit level costs occur	r once f	for each unit pro	oduced	
	ANS: T	DIF:	Moderate	OBJ:	5-3

13.	Batch level costs occ	ur once	e for each unit p	roduce	a.
	ANS: F	DIF:	Moderate	OBJ:	5-3
14.	Machine setup is nor	mally c	onsidered a bat	tch-leve	el cost
	ANS: T	DIF:	Moderate	OBJ:	5-3
15.	Machine setup is nor	mally c	onsidered a uni	it-level	cost
	ANS: F	DIF:	Moderate	OBJ:	5-3
16.	Building depreciation	n is gen	erally consider	ed an o	rganizational or facility cost.
	ANS: T	DIF:	Moderate	OBJ:	5-3
17.	Building depreciation	n is gen	erally consider	ed an p	roduct or process level cost.
	ANS: F	DIF:	Moderate	OBJ:	5-3
18.	Activity-based costin	ig is ap	propriate for a o	compan	y that manufactures a wide variety of products
	ANS: T	DIF:	Easy	OBJ:	5-4
19.	Activity-based costin	ig is ap	propriate for a	compan	y that manufactures a single product.
	ANS: F	DIF:	Easy	OBJ:	5-4
20.	Activity-based costing to the unit volumes of			compan	y that has low overhead costs that are proportional
	ANS: F	DIF:	Moderate	OBJ:	5-4
21.	Activity-based costing proportional to unit v			-	y that has high overhead costs that are not s.
	ANS: T	DIF:	Moderate	OBJ:	5-4
22.	There is a direct relat	tionship	between the co	omplex	ity of a production process and overhead costs.
	ANS: T	DIF:	Moderate	OBJ:	5-5
23.	Activity-based costin	g confo	orms to GAAP	with re	gard to which costs should be expensed.
	ANS: F	DIF:	Moderate	OBJ:	5-6
24.	An activity-based coorganization versus t				ted with regard to the benefits it can provide an
	ANS: T	DIF:	Moderate	OBJ:	5-6\

COMPLETION

1.		ivity that a cus		s willing to pay for and increases the worth of a product is referred to as a activity.
	ANS:	value-added		
	DIF:	Easy	OBJ:	5-1
2.		civity that does		rease the value of a product for a customer is referred to as a activity.
	ANS:	non-value add	led	
	DIF:	Easy	OBJ:	5-1
3.		civity that is ess		For business operations but does not add value to a product is referred to as activity.
	ANS:	business value	e-added	
	DIF:	Easy	OBJ:	5-1
4.	A chai	rt that indicates	each st	tep in a production process is referred to as a
	ANS:	process map		
	DIF:	Easy	OBJ:	5-1
5.		es of activities	that wh	en performed together satisfy a specific objective is referred to as a
	ANS:	process		
	DIF:	Easy	OBJ:	5-1
6.	The ac	ctual time taker	to perf	form all necessary manufacturing functions in a process is referred to as
	ANS:	processing or	service	time
	DIF:	Easy	OBJ:	5-2
7.		ım of value-ado	_	cessing time plus non-value added time equals
	ANS:	cycle (lead) ti	me	
	DIF:	Moderate	OBJ:	5-2

8.	The proportion of value added processing time to total cycle time equals
	ANS: manufacturing cycle efficiency (MCE).
	DIF: Easy OBJ: 5-2
9.	Costs that are associated with the production of a single unit of a product are referred to as
	ANS: unit-level costs
	DIF: Easy OBJ: 5-3
10.	Costs that are associated with the production of a group of similar products at the same time are referred to as
	ANS: batch-level costs
	DIF: Easy OBJ: 5-3
11.	Costs that support a product type or process are referred to as
	ANS: product/process level costs
	DIF: Easy OBJ: 5-3
12.	Costs that support an overall production or service process are referred to as
	ANS: organizational or facility costs
	DIF: Easy OBJ: 5-3
13.	A segment of a production or service process for which management wants a separate report is referred to as a(n)
	ANS: activity center
	DIF: Moderate OBJ: 5-4
14.	A(n) measures the resources consumed by a manufacturing process.
	ANS: activity driver
	DIF: Moderate OBJ: 5-4

15. _____ refers to the number of different processes through which a product flows.

ANS: Process complexity

DIF: Easy OBJ: 5-5

MULTIPLE CHOICE

- 1. An objective of activity-based management is to
 - a. eliminate the majority of centralized activities in an organization.
 - b. reduce or eliminate non-value-added activities incurred to make a product or provide a service.
 - c. institute responsibility accounting systems in decentralized organizations.
 - d. all of the above

ANS: B DIF: Easy OBJ: 5-1

2. Which of the following is/are part of activity-based management?

Activity analysis Cost driver analysis

a. yes yes
 b. no yes
 c. no no
 d. yes no

ANS: A DIF: Easy OBJ: 5-3

3. Which of the following falls under the Activity-Based Management umbrella?

-	Continuous improvement	Business process reengineering	Activity-based costing
a.	no	no	yes
b.	yes	no	no
c.	yes	yes	yes
d.	no	yes	no
ΑN	NS: C	DIF: Easy	OBJ: 5-5

- 4. The sum of the non-value-added time and the value-added time equals
 - a. inspection time.
 - b. production time.
 - c. the product life cycle.
 - d. cycle time.

ANS: D DIF: Easy OBJ: 5-2

5.	Which of the followa. setup time b. storage time c. idle time d. processing time		customer v	value?	
	ANS: D	DIF:	Easy	OBJ:	5-2
6.	Lead time minus p a. idle time. b. storage time. c. non-value-added. value-added time.	ed time.	time is eq	ual to	
	ANS: C	DIF:	Easy	OBJ:	5-2
7.	When a firm redes a. increasing con b. increasing the c. decreasing pro d. decreasing nor	sumer val value add duct varie	lue. led to the p ety.		nber of component parts, the firm is
	ANS: D	DIF:	Moderate	OBJ:	5-1
8.	Non-value-added a pay for are known a. business-value b. long-term varia c. short-term varia d. superior busine	as -added ac able activ able activ	ctivities. ities. vities.	cessary to bu	usinesses, but not costs that customers are willing to
	ANS: A	DIF:	Moderate	OBJ:	5-1
9.	Which of the follower return? a. printing a copy b. printing a copy c. installing tax s d. checking for an	of the re of the re	turn for th	e client	value-added activity in the preparation of a tax
	ANS: C	DIF:	Easy	OBJ:	5-1
10.	Which of the follo	wing is co	onsidered a	value-addeo	ed activity?
	<u>Idle time</u> <u>I</u>	nspection	time	Transfer tin	<u>me</u>
	a. yes b. no c. yes d. no	yes no no yes	Eagr	no no yes yes	5.2
	ANS: B	DIF:	Easy	OBJ:	3-2

- 11. A process map
 - a. should indicate only value-added activities.
 - b. is also known as a detailed flowchart.
 - c. should indicate only those steps/processes that are obvious in the production of goods/services.
 - d. is also known as a value chart.

ANS: B

DIF: Easy

OBJ: 5-2

12. A value chart should include which of the following?

Sei	rvice time	Inspection time	<u>Transfer time</u>
a.	yes	no	yes
b.	no	no	yes
c.	yes	yes	no
d.	yes	yes	yes
AN	NS: D	DIF: Easy	OBJ: 5-2

- 13. The actual time it takes to perform a specific task is called
 - a. inspection time.
 - b. service time.
 - c. transfer time.
 - d. quality time.

ANS: B

DIF: Easy

OBJ: 5-2

- 14. Manufacturing cycle efficiency is a measure of
 - a. bottlenecks.
 - b. effectiveness.
 - c. efficiency.
 - d. quality.

ANS: C

DIF: Easy

OBJ: 5-2

- 15. Which of the following is typically regarded as a cost driver in traditional accounting practices?
 - a. number of purchase orders processed
 - b. number of customers served
 - c. number of transactions processed
 - d. number of direct labor hours worked

ANS: D

DIF: Easy

OBJ: 5-3

- 16. When a company is labor-intensive, the cost driver that is probably **least** significant would be
 - a. direct labor hours.
 - b. direct labor dollars.
 - c. machine hours.
 - d. cost of materials used.

ANS: C

DIF: Easy

OBJ: 5-3

17. An activity driver is used for which of the following reasons?

<u>To measure demands</u> <u>To measure resources consumed</u>

 a. yes
 yes

 b. yes
 no

 c. no
 yes

 d. no
 no

ANS: A DIF: Easy OBJ: 5-3

- 18. The term cost driver refers to
 - a. any activity that can be used to predict cost changes.
 - b. the attempt to control expenditures at a reasonable level.
 - c. the person who gathers and transfers cost data to the management accountant.
 - d. any activity that causes costs to be incurred.

ANS: D DIF: Moderate OBJ: 5-3

- 19. Cost allocation bases in activity-based costing should be
 - a. cost drivers.
 - b. value-added activities.
 - c. activity centers.
 - d. processes.

ANS: A DIF: Easy OBJ: 5-3

- 20. Costs that are common to many different activities within an organization are known as ______
 - a. product- or process-level
 - b. organizational-level
 - c. batch-level
 - d. unit-level

ANS: B DIF: Easy OBJ: 5-3

- 21. In activity-based costing, cost reduction efforts are directed at specific
 - a. cost categories.
 - b. cost pools.
 - c. processes.
 - d. cost drivers.

ANS: D DIF: Easy OBJ: 5-3

22. Setup time is

A batch cost		A value-added cost	A production cost
a.	no	no	yes
b.	yes	yes	no
c.	yes	no	yes
d.	no	yes	yes
ΑN	NS: C	DIF: Easy	OBJ: 5-3

23. Which of the following have an impact on long-term variable costs?

Product variety		Produc	t complexity	Proc	ess complexity
a.	no	no			no
b.	no	yes			yes
c.	yes	no			yes
d.	yes	yes			yes
ANS: D		DIF:	Moderate	OBJ:	5-4

- 24. In allocating variable costs to products,
 - a. a volume-based cost driver should be used.
 - b. direct labor hours should always be used as the allocation base.
 - c. a company should use the same allocation base that it uses for fixed costs.
 - d. a company should never use more than one cost driver.

ANS: A DIF: Easy OBJ: 5-4

- 25. Which of the following is **not** a drawback of mass customization?
 - a. The choices are too numerous.
 - b. The potential for errors is great.
 - c. Only a small percentage of available choices is normally selected.
 - d. All of the above are drawbacks.

ANS: D DIF: Moderate OBJ: 5-5

26. Simultaneous engineering helps companies accomplish which of the following?

R	deduces product complexity	Reduces process complexity	;
a.	no	no	
b.	yes	yes	
c.	yes	no	
d.	no	yes	
AN	IS: B	DIF: Easy	OBJ: 5-5

- 27. For traditional costing purposes, R&D costs are
 - a. capitalized and allocated over the product life cycle.
 - b. expensed as incurred.
 - c. capitalized and amortized over three years.
 - d. charged to the future accounting periods that receive the benefit of the R&D expenditures.

ANS: B DIF: Easy OBJ: 5-6

- 28. Traditionally, managers have focused cost reduction efforts on
 - a. activities.
 - b. processes.
 - c. departments.
 - d. costs.

ANS: D DIF: Easy OBJ: 5-5

29.	a.	lay, traditional acc still appropriate for	or finai	ncial reporting.	at : fa	
	c.		or both	internal and ex		mation to internal managers. financial reporting.
	AN	S: A	DIF:	Easy	OBJ:	5-6
30.	a. b. c. d.	have generally be	sing mological en resp riate fo	ultiple cost pool lly incapable of consive to changer or managerial de	ols and handli ges in t ecision	cost drivers. ng activity-based costing information. he manufacturing environment. purposes as long as they met the
	AN	S: B	DIF:	Moderate	OBJ:	5-5
31.	a. b. c.	Overhead costs an High-volume pro- assigned too little	re assig ducts a overho ducts ar	gned as period or re assigned too ead. re assigned too	much o	the following situations? manufacturing operations. overhead, and low-volume products are and high-volume products are assigned too nancial reports.
	AN	S: B	DIF:	Easy	OBJ:	5-5
32.	doe a. b. c.	ditionally, overheas this have on the over-costs the prounder-costs the prohas no effect the procest per unit is un	cost of oduct oduct product	a high-volume	item?	n direct labor hours or machine hours. What effect
	AN	S: A	DIF:	Easy	OBJ:	5-5
33.	a. b. c.	ative to traditional processed. allocated. benchmarked. incurred.	produ	ct costing, activ	vity-bas	ed costing differs in the way costs are
	AN	S: B	DIF:	Easy	OBJ:	5-5
34.	a. b. c.	ler activity-based idle time. idle time and scra spoilage. None of the response	p mate	rials.	or prod	luct cost should contain an allowance for
		S: D	DIF:	Moderate	OBJ:	5-4

35.	 In activity-based costing, final cost allocations as a. departments. 	ssign costs to
	b. processes.	
	c. products.	
	d. activities.	
	ANS: C DIF: Easy OBJ	: 5-4
36.	 In activity-based costing, preliminary cost alloca a. departments. b. processes. c. products. d. activities. 	tions assign costs to
	ANS: D DIF: Easy OBJ	: 5-4
37.	 In allocating fixed costs to products in activity-ba a. direct labor hours should always be used as t b. a company should use the same allocation ba c. a cost driver that is not volume-related should d. machine hours should always be used. 	he allocation base. se that it uses for variable costs.
	ANS: C DIF: Moderate OBJ	: 5-4
38.	 Of the following, which is the best reason for usi a. to keep better track of overhead costs b. to more accurately assign overhead costs to controlled c. to better assign overhead costs to products d. to assign indirect service overhead costs to describe the description. 	cost pools so that these costs are better
	ANS: C DIF: Easy OBJ	: 5-5
39.	 a. single-product firms with multiple steps b. multiple-product firms with only a single proc. c. multiple-product firms with multiple process d. in all manufacturing firms 	ocess ing steps
	ANS: C DIF: Easy OBJ	: 5-5
40.	 Activity-based costing and activity-based manage following except a. trace technology costs to products. b. promote excellence standards. c. identify only value-added activities. d. analyze performance problems. 	ement are effective in helping managers do all of the
	ANS: C DIF: Moderate OBJ	: 5-5
41.	 Global competition has forced American industry a. seek increased governmental regulation. b. improve product quality and customer servic c. narrow product lines. d. decrease its social responsibility. 	

 42. The costs of non-quality work do not include a. the cost of handling complaints. b. the cost of scrap. c. warranty costs. d. original design costs. ANS: D DIF: Easy OBJ: 5-6 43. In the "new era" of manufacturing, good performance indicators are a. production-based. b. sales-based. c. cost-based. d. consumer-based. ANS: D DIF: Easy OBJ: 5-6 44. Traditional standard costs are inappropriate measures for performance evaluation in the manufacturing because they a. build in allowances for non-value-adding activities. b. are based on historical information. c. don't reflect current costs. d. are ideal goals. ANS: A DIF: Moderate OBJ: 5-6 45. The amount of time between the development and the production of a product is a. the product life cycle. b. lead time. c. production time. d. value-added time. ANS: B DIF: Easy OBJ: 5-1 46. For one product that a firm produces, the manufacturing cycle efficiency is 20 percent. production time is 12 hours, what is the total manufacturing time? a. 15.0 hours b. 60.0 hours c. 12.0 hours d. 2.4 hours ANS: B DIF: Easy OBJ: 5-2 	
 43. In the "new era" of manufacturing, good performance indicators are a. production-based. b. sales-based. c. cost-based. d. consumer-based. ANS: D DIF: Easy OBJ: 5-6 44. Traditional standard costs are inappropriate measures for performance evaluation in the manufacturing because they a. build in allowances for non-value-adding activities. b. are based on historical information. c. don't reflect current costs. d. are ideal goals. ANS: A DIF: Moderate OBJ: 5-6 45. The amount of time between the development and the production of a product is a. the product life cycle. b. lead time. c. production time. d. value-added time. ANS: B DIF: Easy OBJ: 5-1 46. For one product that a firm produces, the manufacturing cycle efficiency is 20 percent. production time is 12 hours, what is the total manufacturing time? a. 15.0 hours b. 60.0 hours c. 12.0 hours d. 2.4 hours 	
 a. production-based. b. sales-based. c. cost-based. d. consumer-based. ANS: D DIF: Easy OBJ: 5-6 44. Traditional standard costs are inappropriate measures for performance evaluation in the manufacturing because they a. build in allowances for non-value-adding activities. b. are based on historical information. c. don't reflect current costs. d. are ideal goals. ANS: A DIF: Moderate OBJ: 5-6 45. The amount of time between the development and the production of a product is a. the product life cycle. b. lead time. c. production time. d. value-added time. ANS: B DIF: Easy OBJ: 5-1 46. For one product that a firm produces, the manufacturing cycle efficiency is 20 percent. production time is 12 hours, what is the total manufacturing time? a. 15.0 hours b. 60.0 hours c. 12.0 hours d. 2.4 hours 	
 44. Traditional standard costs are inappropriate measures for performance evaluation in the manufacturing because they a. build in allowances for non-value-adding activities. b. are based on historical information. c. don't reflect current costs. d. are ideal goals. ANS: A DIF: Moderate OBJ: 5-6 45. The amount of time between the development and the production of a product is a. the product life cycle. b. lead time. c. production time. d. value-added time. ANS: B DIF: Easy OBJ: 5-1 46. For one product that a firm produces, the manufacturing cycle efficiency is 20 percent. production time is 12 hours, what is the total manufacturing time? a. 15.0 hours b. 60.0 hours c. 12.0 hours d. 2.4 hours 	
manufacturing because they a. build in allowances for non-value-adding activities. b. are based on historical information. c. don't reflect current costs. d. are ideal goals. ANS: A DIF: Moderate OBJ: 5-6 45. The amount of time between the development and the production of a product is a. the product life cycle. b. lead time. c. production time. d. value-added time. ANS: B DIF: Easy OBJ: 5-1 46. For one product that a firm produces, the manufacturing cycle efficiency is 20 percent. production time is 12 hours, what is the total manufacturing time? a. 15.0 hours b. 60.0 hours c. 12.0 hours d. 2.4 hours	
 45. The amount of time between the development and the production of a product is a. the product life cycle. b. lead time. c. production time. d. value-added time. 46. For one product that a firm produces, the manufacturing cycle efficiency is 20 percent. production time is 12 hours, what is the total manufacturing time? a. 15.0 hours b. 60.0 hours c. 12.0 hours d. 2.4 hours 	ion in the "new era" of
 a. the product life cycle. b. lead time. c. production time. d. value-added time. ANS: B DIF: Easy OBJ: 5-1 46. For one product that a firm produces, the manufacturing cycle efficiency is 20 percent. production time is 12 hours, what is the total manufacturing time? a. 15.0 hours b. 60.0 hours c. 12.0 hours d. 2.4 hours 	
 46. For one product that a firm produces, the manufacturing cycle efficiency is 20 percent. production time is 12 hours, what is the total manufacturing time? a. 15.0 hours b. 60.0 hours c. 12.0 hours d. 2.4 hours 	t is
production time is 12 hours, what is the total manufacturing time? a. 15.0 hours b. 60.0 hours c. 12.0 hours d. 2.4 hours	
ANS: B DIF: Easy OBJ: 5-2) percent. If the total
 47. Activity analysis allows managers to a. classify activities so that processes can be eliminated. b. devise ways to minimize or eliminate non-value-added activities. c. evaluate process performance to gain competitive advantages. d. all of the above. 	
ANS: B DIF: Easy OBJ: 5-3	

- 48. Which of the following statements about business-value-added activities (BVAs) is true?
 - a. BVAs reflect the same processes in all organizations.
 - b. A process map will not reflect BVAs because such activities are not essential to process performance.
 - c. BVAs are actually value-added activities of an organization that relate to administrative processes.
 - d. It is impossible to eliminate all BVAs in an organization.

ANS: D

DIF: Easy

OBJ: 5-1

- 49. A value chart indicates
 - a. all steps in a process and the time it takes for them to be completed.
 - b. the value-added steps in a process and the time it takes for them to be completed.
 - c. the time and cost of all value-added steps in a process.
 - d. the time and costs of all value-added and non-value-added steps in a process.

ANS: A

DIF: Moderate

OBJ: 5-1

- 50. In the pharmaceutical or food industries, quality control inspections would most likely be viewed as
 - a. non-value-added activities.
 - b. business-value-added activities.
 - c. value-added-activities.
 - d. process-efficiency activities.

ANS: C

DIF: Difficult

OBJ: 5-1

51. A just-in-time manufacturing process should have **substantially** less of which of the following than a traditional manufacturing process?

	<u>Idle time</u>	<u>Transfer time</u>	Value-added time	Cycle time
a.	yes	yes	yes	yes
b.	yes	no	no	yes
c.	yes	yes	no	yes
d.	no	yes	yes	no
A]	NS: C	DIF: I	Difficult OBJ: 5-6	

52. Manufacturing cycle efficiency should be increased by employing which of the following techniques?

JIT	Flexible	Batch
<u>Inventory</u>	Manufacturing Systems	<u>Manufacturing</u>
a. yes	yes	yes
b. yes	yes	no
c. no	no	no
d. yes	no	yes
ANS: B	DIF: Moderate	OBJ: 5-2

53.	 A key concept underlying cost driver analysis is that a. all cost drivers identified should be used for cost accumulation. b. the cost of measuring a driver does not exceed the benefits of using it. c. only costs occurring at the unit-level should be assigned to products or services. d. organizational/facility costs are non-value-added and should never be assigned to products or services.
	ANS: B DIF: Moderate OBJ: 5-3
54.	 When cost driver analysis is used, organizational profit or loss can be determined by subtracting a. organizational costs from total margin provided by products. b. organizational costs from total product revenue. c. total product costs from total product revenue. d. total unit, batch, product/process, and organizational level costs incurred for a period from total product revenue.
	ANS: A DIF: Moderate OBJ: 5-3
55.	 a. that makes a single product or performs a single service. b. in which only value-added activities are performed. c. that incurs only unit, batch, or product/process level costs. d. for which management wants separate activity information.
	ANS: D DIF: Easy OBJ: 5-4
56.	The following items are used in tracing costs in an ABC system. In which order are they used?
	 (1) cost object (2) cost driver (3) activity driver (4) cost pool
	a. 1.2.3.4

a. 1, 2, 3, 4 b. 2, 3, 4, 1 c. 2, 4, 3, 1

d. 4, 3, 1, 2

ANS: C DIF: Difficult OBJ: 5-4

57. The "Rule of One" underlies the premise that all costs are

a. variable.

b. fixed.

c. unit-based.

d. short-term.

ANS: A DIF: Easy OBJ: 5-4

58. Crawford Company makes ten different styles of inexpensive feather masks. Which of the following is this company most likely to have?
a. Product complexity
b. Process complexity
c. Product variety
d. Process customization

OBJ: 5-5

59. Mass customization can be achieved through the use of

DIF: Easy

- a. activity-based costing.
- b. just-in-time inventory.
- c. flexible manufacturing systems.
- d. all of the above.

ANS: C

ANS: C DIF: Easy OBJ: 5-5

60. Mass customization is closely associated with

	Product variety	Product complexity	Process errors	Pareto principle
a.	yes	no	no	yes
b.	yes	yes	yes	no
c.	no	yes	no	no
d.	yes	no	yes	yes
AN	IS: D	DIF: D	ifficult	OBJ: 5-5

- 61. The Pareto principle is important to consider when an organization is
 - a. assessing whether to employ activity-based costing versus attribute-based costing.
 - b. evaluating the number of activities that are value-added versus those that are non-value-added.
 - c. deciding whether to offer a product in one color versus in ten colors.
 - d. determining whether simultaneous engineering activities will be impacted by the "Rule of One."

ANS: C DIF: Moderate OBJ: 5-5

- 62. Simultaneous engineering can be used to
 - a. reduce both product and process complexity.
 - b. integrate activity-based costing with value chain analysis.
 - c. reduce the time-to-market of new products through elimination of batch-level activities.
 - d. reduce manufacturing cycle efficiency by reducing process waste.

ANS: A DIF: Easy OBJ: 5-5

- 63. If only one or two overhead cost pools are used,
 - a. it will be easy to determine which products or services are creating the most costs.
 - b. overhead created by a specific product will be assigned to all products.
 - c. the reduction in cost accumulation and allocation time will raise company profits.
 - d. allocations should be made using only unit-based cost drivers.

ANS: B DIF: Easy OBJ: 5-4

64.	 A cost accumulation system should most likely be reevaluated when a company has a. automated one or more production processes. b. introduced new products to its customers. c. had its industry deregulated. d. all of the above.
	ANS: D DIF: Easy OBJ: 5-5
65.	Engaging in which of the following will result in radical changes being made to an organization's processes? a. Continuous improvement b. Benchmarking c. Reengineering d. Mass customization
	ANS: C DIF: Moderate OBJ: 5-5
66.	 Use of activity-based costing and activity-based management requires a. the creation of an environment for change in an organization. b. elimination of all non-value-added activities in an organization. c. that company processes be automated and the use of direct labor be minimal. d. each process be fully mapped and all activities be identified as value-added or non-value-added.
	ANS: A DIF: Easy OBJ: 5-5
67.	Which of the following is most likely to make the implementation of ABC/ABM slow and difficult? a. The inability of all employees to understand the computations involved in ABC. b. A lack of involvement by or support from upper management. c. The need for dual costing systems. d. An inability to eliminate all business-value-added activities.
	ANS: B DIF: Moderate OBJ: 5-6
68.	 Activity-based costing and generally accepted accounting principles differ in that ABC a. does not define product costs in the same manner as GAAP. b. cannot be used to compute an income statement, but GAAP can. c. is concerned only with costs generated from automated processes, but GAAP is concerned with costs generated from both manual and automated processes. d. information is useful only to managers, while GAAP information is useful to all organizational stakeholders.
	ANS: A DIF: Moderate OBJ: 5-6
69.	If activity-based costing is implemented in an organization without any other changes being implemented, total overhead costs will a. be reduced because of the elimination of non-value-added activities. b. be reduced because organizational costs will not be assigned to products or services. c. be increased because of the need for additional people to gather information on cost drivers and cost pools. d. remain constant and simply be spread over products differently.

OBJ: 5-5

DIF: Difficult

ANS: D

Smithson Company

Smithson Company produces two products (A and B). Direct material and labor costs for Product A total \$35 (which reflects 4 direct labor hours); direct material and labor costs for Product B total \$22 (which reflects 1.5 direct labor hours). Three overhead functions are needed for each product. Product A uses 2 hours of Function 1 at \$10 per hour, 1 hour of Function 2 at \$7 per hour, and 6 hours of Function 3 at \$18 per hour. Product B uses 1, 8, and 1 hours of Functions 1, 2, and 3, respectively. Smithson produces 800 units of A and 8,000 units of B each period.

- 70. Refer to Smithson Company If total overhead is assigned to A and B on the basis of units produced, Product A will have an overhead cost per unit of
 - a. \$88.64.
 - b. \$123.64.
 - c. \$135.00.
 - d. None of the responses are correct.

ANS: A Total Overhead

Product A	Function		Hot	ırly	Hours	To	tal
			Ra	•			
		1	\$	10	2	\$	20
		2	\$	7	1	\$	7
		3	\$	18	<u>6</u>	\$	108
				Totals	9	\$	135
				-			
Product B	Function		Hou	ırly	Hours	To	tal
			Ra	ite			
		1	\$	10	1	\$	10
		2	\$	7	8	\$	56
		3	\$	18	<u>1</u>	\$	18
				Totals	10	\$	84
				_			

OH/Unit	t	Units	Total				
		Produced					
\$	135	800	\$	108,000			
\$	84	8000	\$	672,000			
			\$	780,000			
Total OI	Н	Proportion	Alloca	ited	Units	ОН р	er
			OH		Produced	Unit	
\$ 780	0,000	0.090909091	\$	70,909.09	800	\$	88.64
		(800/8800)					

- 71. Refer to Smithson Company If total overhead is assigned to A and B on the basis of units produced, Product B will have an overhead cost per unit of
 - a. \$84.00.
 - b. \$88.64.
 - c. \$110.64.
 - d. None of the responses are correct.

ANS: B

See #70 for T	otal Overhead Con					
Total OH	Proportion	Alloca OH			OH p Unit	er
\$ 780,000	0.909090909	\$	709,090.91	8000	\$	88.64
	(8000/8800)					

DIF: Moderate OBJ: 5-3

- 72. Refer to Smithson Company If total overhead is assigned to A and B on the basis of direct labor hours, Product A will have an overhead cost per unit of
 - a. \$51.32.
 - b. \$205.28.
 - c. \$461.88.
 - d. None of the responses are correct.

ANS: B

Pr	oduct	DL Hrs/Unit	Units P	Produced	Total	DL
					Ног	ırs
A		4		800	3200	
В		1.5		8000	12000	
					15200	
Total	OH	Proportion	Allocated		Units	OH per
			OH		Produced	Unit
\$	780,000	0.210526316	\$	164,210.53	800	\$ 205.28
		(3,200/15,200)				

- 73. Refer to Smithson Company If total overhead is assigned to A and B on the basis of direct labor hours, Product B will have an overhead cost per unit of
 - a. \$51.32.
 - b. \$76.98.
 - c. \$510.32.
 - d. None of the responses are correct.

ANS: B

See	#72 for D	irect Labor Compu					
Tota	al OH	Proportion	Allocated		Units	ОН ре	er
			OH		Produced	Unit	
\$	780,000	0.789473684	\$	615,789.47	8000	\$	76.98
		(12,000/15,200)		•			•

DIF: Moderate OBJ: 5-3

- 74. Refer to Smithson Company If total overhead is assigned to A and B on the basis of overhead activity hours used, the total product cost per unit assigned to Product A will be
 - a. \$86.32.
 - b. \$95.00.
 - c. \$115.50.
 - d. None of the responses are correct.

ANS: C

ſ	Total OH	Proportion	Allocated	Units	OH per	DM and	Total
			OH	Produced	Unit	DL/Unit	
	\$ 780,000	0.082568807	\$ 64,403.67	800	\$ 80.50	\$ 35.00	\$ 115.50
ĺ		(7,200/87,200)					

DIF: Moderate OBJ: 5-3

- 75. Refer to Smithson Company If total overhead is assigned to A and B on the basis of overhead activity hours used, the total product cost per unit assigned to Product B will be
 - a. \$115.50.
 - b. \$73.32.
 - c. \$34.60.
 - d. None of the responses are correct.

ANS: D

Total OH	Proportion	Allocated OH	Units Produced	C	OH per Unit	DM and DL/Unit	,	Total
\$ 780,000	0.917431193	\$ 715,596.33	8000	\$	89.44	\$ 22.00	\$	111.44
	(80,000/87,200)							

Phelps Company

Phelps Company produces 50,000 units of Product Q and 6,000 units of Product Z during a period. In that period, four set-ups were required for color changes. All units of Product Q are black, which is the color in the process at the beginning of the period. A set-up was made for 1,000 blue units of Product Z; a set-up was made for 4,500 red units of Product Z; a set-up was made for 500 green units of Product Z. A set-up was then made to return the process to its standard black coloration and the units of Product Q were run. Each set-up costs \$500.

- 76. Refer to Phelps Company. If set-up cost is assigned on a volume basis for the department, what is the approximate per-unit set-up cost for Product Z?
 - a. \$.010.
 - b. \$.036.
 - c. \$.040.
 - d. None of the responses are correct.

ANS: E

Total setup cost: $$500 \times 4 = $2,000$

\$2,000/56,000 = **\$0.0357**

DIF: Moderate OBJ: 5-3

- 77. Refer to Phelps Company. If set-up cost is assigned on a volume basis for the department, what is the approximate per-unit set-up cost for the red units of Product Z?
 - a. \$.036.
 - b. \$.111.
 - c. \$.250.
 - d. None of the responses are correct.

ANS: A

Total setup cost: $$500 \times 4 = $2,000$

\$2,000/56,000 = **\$0.0357**

DIF: Moderate OBJ: 5-3

- 78. Refer to Phelps Company. Assume that Phelps Company has decided to allocate overhead costs using levels of cost drivers. What would be the approximate per-unit set-up cost for the blue units of Product Z?
 - a. \$.04.
 - b. \$.25.
 - c. \$.50.
 - d. None of the responses are correct.

ANS: C

Setup cost for blue units = \$500.00

Number of blue units produced = 1,000

\$500/1,000 = \$.50

- 79. Refer to Phelps Company. Assume that Phelps Company has decided to allocate overhead costs using levels of cost drivers. What would be the approximate per-unit set-up cost for the green units of Product Z?
 - a. \$1.00.
 - b. \$0.25.
 - c. \$0.04.
 - d. None of the responses are correct.

ANS: A

Setup cost = \$500.00 Units produced = 500

\$500.00/500 = \$1.00/unit

DIF: Moderate OBJ: 5-3

Lafayette Savings and Loan

Lafayette Savings and Loan had the following activities, traceable costs, and physical flow of driver units:

<u>Activities</u>	Traceable Costs	Physical flow of <u>Driver Units</u>
Open new accounts	\$50,000	1,000 accounts
Process deposits	36,000	400,000 deposits
Process withdrawals	15,000	200,000 withdrawals
Process loan applications	27,000	900 applications

The above activities are used by the Jennings branch and the Crowley branch:

	<u>Jennings</u>	Crowley
New accounts	200	400
Deposits	40,000	20,000
Withdrawals	15,000	18,000
Loan applications	100	160

80. Refer to Lafayette Savings and Loan. What is the cost per driver unit for new account activity?

a. \$0.09

c. \$30.00

b. \$0.075

d. \$50.00

ANS: D

\$50,000 / 1,000 = \$50.00 per account

DIF: Easy OBJ: 5-4

	a. \$0.09b. \$0.075	c. d.	\$30.00 \$50.00
	ANS: A \$36,000/400,000 = \$0.09		
	DIF: Easy OBJ: 5-4		
82.	Refer to Lafayette Savings and Loan. What is	the	cost per driver unit for the withdrawal activity?
	a. \$0.09b. \$0.075	c. d.	\$30.00 \$50.00
	ANS: B \$15,000/200,000 = \$0.075		
	DIF: Easy OBJ: 5-4		
83.	Refer to Lafayette Savings and Loan. What is	the	cost per driver unit for the loan application activity?
	a. \$0.09b. \$0.075	c. d.	\$30.00 \$50.00
	ANS: C \$27,000/900 = \$30.00		
	DIF: Easy OBJ: 5-4		
84.	Refer to Lafayette Savings and Loan. How mu Jennings branch?	ıch	of the loan application cost will be assigned to the
	a. \$3,000	c.	\$ 7,800
	b. \$4,800	d.	\$27,000
	ANS: A		
	\$30.00 x 100 = \$3,000		
	DIF: Easy OBJ: 5-4		
85.	Refer to Lafayette Savings and Loan. How mubranch?	ıch	of the deposit cost will be assigned to the Crowley
	a. \$1,800	c.	
	b. \$3,600	d.	\$36,000
	ANS: A \$0.09 * 20,000 = \$1,800		
	DIF: Easy OBJ: 5-4		

81. Refer to Lafayette Savings and Loan. What is the cost per driver unit for the deposit activity?

- 86. Refer to Lafayette Savings and Loan. How much of the new account cost will be assigned to the Crowley branch?
 - a. \$10,000

c. \$30,000

b. \$20,000

d. \$50,000

ANS: B

400 * \$50 = \$20,000

DIF: Easy

OBJ: 5-4

Hazel Company uses activity-based costing. The company produces two products: coats and hats. The annual production and sales volume of coats is 8,000 units and of hats is 6,000 units. There are three activity cost pools with the following expected activities and estimated total costs:

Activity Cost Pool	Estimated Cost	Expected Activity Coats	Expected Activity Hats	Total
Activity 1	\$20,000	100	400	500
Activity 2	\$37,000	800	200	1,000
Activity 3	\$91,200	800	3,000	3,800

- 87. Refer to Hazel Company. Using ABC, the cost per unit of coats is approximately:
 - a. \$2.40
 - b. \$3.90

- c. \$6.60
- d. \$10.59

ANS: C

Activity	Cost Allocation	Cost per Unit	
1	\$20,000 * 100/500 = \$4,000 / 8,000	\$0.50	
2	\$37,000 * 800/1,000 = \$29,600 / 8,000	3.70	
3	\$91,200 * 800/3,800 = \$19,200 / 8,000	2.40	
	Total Cost per Unit	6.60	

DIF: Difficult

OBJ: 5-4

- 88. Refer to Hazel Company. Using ABC, the cost per unit of hats is approximately:
 - a. \$2.40
 - b. \$3.90

- c. \$12.00
- d. \$15.90

ANS: D

Activity	Cost Allocation	Cost per Unit
1	\$20,000 * 400/500 = \$ 16,000 / 6,000	\$2.67
2	\$37,000 * 200/1,000 = \$ 7,400/ 6,000	1.23
3	\$91,200 * 3,000/3,800 = \$72,000 / 6,000	<u>12.00</u>
	Total Cost per Unit	15.90

DIF: Difficult OBJ: 5-4

SHORT ANSWER

1. How has the increase in product variety affected the costs of American business?

ANS:

The increase in product variety has increased the overhead costs of American firms. These costs include significant setup costs to switch from the production of one product to another, costs of additional technology, inventory carrying costs, purchasing costs, and scheduling costs.

DIF: Moderate OBJ: 5-1

2. What are the three classes of activities defined by activity-based management. What is customer response to each of these activities? What is management's reaction to each of these activities?

ANS:

<u>Value added activities</u>--increase the worth of a product or service to a customer and are activities for which the customer is willing to pay. Management is willing to keep performing these activities.

<u>Non-value added activities</u>--increase the time spent on a product or service but does not increase its worth. Such activities are unnecessary from the customer's point of view; therefore management will strive to reduce or eliminate such activities.

<u>Business value-added activities</u>—are essential to business operations; however, the customer is not willing to pay for them. Management must decide which of these activities are truly essential and reduce those which are not in order to achieve a higher profit margin.

DIF: Moderate OBJ: 5-1

3. In activity-based costing, how are cost drivers selected?

ANS:

Cost drivers are selected based on their underlying relationship to organizational costs. Ideally, a causal relationship exists between the cost driver and a cost pool. Once identified, cost drivers are used to allocate organizational costs to activities and products and are the focus of cost control efforts.

DIF: Moderate OBJ: 5-3

4. Discuss the characteristics of a company for which ABC would be appropriate.

ANS:

Companies having the following characteristics find ABC useful: (1) hard-to-make products that show large profits and easy-to-make products that show losses; (2) profit margins that are difficult to explain; (3) considerable automation that makes it difficult to assign overhead to products that use machine hours or direct labor as bases; (4) substantial overhead costs that are not in proportion to the number of products; and (5) a wide variety of services or products.

5. Discuss the four different levels of costs identified by activity based costing (ABC). How should these types of costs be treated in the determination of product cost?

ANS:

The four different levels are unit-level costs, batch-level costs, product- or process-level costs, and organizational or facility costs. Unit-level costs include direct material, direct labor, and some traceable machine costs. These are incurred once for each item produced and are considered part of total product cost. Batch-level costs include machine setup, material handling, and purchasing or ordering costs. These are incurred once for each batch of items produced and are allocated over the total number of units in the batch. These are also considered part of total product cost. Product- or process-level costs include engineering changes, design, and development costs. These are allocated to the total number of units produced in the product line and are considered part of total product cost. Organizational or facility costs include building depreciation, administrative salaries, and organizational advertising. These costs are not product-related and should be deducted from net product revenue.

DIF: Moderate OBJ: 5-3

6. ABC has been criticized for a variety of reasons. Discuss these criticisms.

ANS:

One criticism is that ABC does not promote total quality management and continuous improvement. Another criticism of ABC is that ABC does not adhere to generally accepted accounting principles. An ABC system might allocate nonproduct costs (research and development) to products, while not allocating some traditional product costs (factory depreciation on machines) to products. A third criticism of ABC relates to the cost of implementation. An ABC system takes considerable time to implement, and therefore, it is very costly.

DIF: Moderate OBJ: 5-6

PROBLEM

1. Heirloom Company. manufactures hand-made pine storage boxes for a variety of clients. As production manager, you have developed the following value chart:

<u>Operation</u>	Average Number of Days
Receiving materials	1
Storing materials	2
Handling materials	3
Cutting/measuring materials	6
Assembling materials	4
Building boxes	7
Attaching hinges	2
Inspection	1

- a. Determine the value-added activities and their total time.
- b. Determine the non-value-added activities and their total time.
- c. Calculate the manufacturing cycle efficiency.

ANS:

a.	Value-added activities	<u>Time</u>
	Cutting/measuring materials	6
	Assembling materials	4
	Building boxes	7
	Attaching hinges	_2
	Total production time (days)	<u>19</u>

b.	Non-value-added activities	<u>Time</u>
	Receiving	1
	Storing	2
	Handling	3
	Inspection	<u>1</u>
	Total nonproduction time (days)	<u>7</u>

c. Total lead time = 19 + 7 = 26 days MCE = 19/26 = 73.1%

DIF: Easy OBJ: 5-2

2. McMahon Company would like to institute an activity-based costing system to price products. The company's Purchasing Department incurs costs of \$550,000 per year and has six employees. Purchasing has determined the three major activities that occur during the year.

	Allocation	# of	Total
<u>Activity</u>	<u>Measure</u>	<u>People</u>	Cost
Issuing purchase orders	# of purchase orders	1	\$150,000
Reviewing receiving reports	# of receiving reports	2	\$175,000
Making phone calls	# of phone calls	3	\$225,000

During the year, 50,000 phone calls were made in the department; 15,000 purchase orders were issued; and 10,000 shipments were received. Product A required 200 phone calls, 150 receiving reports, and 50 purchase orders. Product B required 350 phone calls, 400 receiving reports, and 100 purchase orders.

- a. Determine the amount of purchasing department cost that should be assigned to each of these products.
- b. Determine purchasing department cost per unit if 1,500 units of Product A and 3,000 units of Product B were manufactured during the year.

ANS:

a. \$150,000/15,000 = \$10 per purchase order \$175,000/10,000 = \$17.50 per receiving report \$225,000/50,000 = \$4.50 per phone call

	Product A	Product B
50 purchase orders \times \$10	\$ 500	
100 purchase orders × \$10		\$1,000
150 receiving reports × \$17.50	2,625	
400 receiving reports × \$17.50		7,000
200 phone calls × \$4.50	900	
350 phone calls × \$4.50		1,575
Total cost	<u>\$4,025</u>	<u>\$9,575</u>

b. Product A= \$4,025/1,500 = \$2.68 per unit Product B= \$9,575/3,000 = \$3.19 per unit